
2004 English

Standard Grade - Reading

Finalised Marking Instructions

Page 2

These notes have been written to accompany the detailed Marking Instructions and should be
read in conjunction with them.

1 Purposes

The passages and the questions set have been so chosen as to cover as far as possible the range of
purposes for Reading laid out in the Revised Arrangements document. In practice it is difficult
to identify every time one specific purpose for every question asked and so some questions cover
a range of purposes. On the main marking scheme the specific purposes sought are listed on the
left hand margin of the Paper and these should be noted particularly where some more
discriminatory judgements are being asked of you. The following key is used:

Purpose a - to gain overall impression, gist, of a text
" b - to obtain particular information from a text
" c - to grasp ideas or feelings implied in a text
" d - to evaluate the writer's attitudes, assumptions and argument
" e - to appreciate the writer's craft.

2 Level of Performance

The three Papers cover the following levels of performance:

Credit - Grades 1 and 2
General - Grades 3 and 4
Foundation - Grades 5 and 6

The right hand margins of each Question Paper indicate in the 'Marks' columns the marks
available for each question (either 2-0 or 2-1-0).

The Markers should indicate by circling the appropriate figure in the 'Marks' column the marks
allocated to the answer for every question, ie circling the figure 2, 1 (where available) or 0.
Circling should be clear to avoid confusion when checking page totals. Where a candidate has not
entered an answer to a particular question, "0" should be clearly circled. This instruction applies
even where a candidate has missed a whole page of questions or has not completed the paper. For
purposes of accuracy a figure MUST be circled for every question whether the candidate has
attempted it or not.

The marking key is there to reduce to the minimum the number of more subjective decisions
requiring to be taken by the Marker but the over-riding question is simply: has the criterion for
the purpose been achieved or not?

3 Marking of Upper Level Paper only

Most candidates will have attempted papers at two levels, ie Foundation and General or
General and Credit, and all papers attempted by a candidate will be enclosed within the same
packet.

Initially, Markers should assess the candidate's script for the upper level question paper
first. If the candidate achieves a total score which is sufficient to achieve an award at this upper
level, the script for the lower level paper should not be marked.

Page 3

The mark to be achieved to secure an award at the upper level will be indicated at the Markers'
Meeting.

If the mark is not attained by the candidate, the Marker should proceed to mark the script for the
lower level paper.

4 Quality of Writing

The quality of the writing is not in question in this paper and Markers should take care,
especially in the Credit paper, not to devalue a response of a candidate because of such
criteria as non-sentences, grammatical infelicities, spelling weaknesses, and inept choice of
vocabulary. The over-riding consideration is simply the clear communication of understanding
through achievement of the criteria related to the purpose(s). The Papers are there to test Reading
not Writing, although that is the medium that has to be used in the external examination.
(Teachers throughout the course will have employed other methods also and this will be reflected
in the school's internal ratings.)

Markers should as far as possible use quick judgements and not spend time debating with
themselves whether the answer is one thing or another. If such time has to be spent it is unlikely
that the candidate has achieved the purpose. However, care should be taken to ensure that all
assessments should be in complete accord with the marking key.

5 Recording of Total Scores

It is vital that Markers carefully record the total for the Paper on the front cover of the
Paper.

Do not enter comments on scripts.

6 Marker Standardisation

The Scottish Qualifications Authority's Examiners are required to check the consistency of
standards being applied by Markers. The procedure involves the sampling of each Marker's work,
initially across a range of 3 packets of scripts. Examiners will proceed to check more scripts to
verify consistency as required.

7 Reports

It is extremely useful to receive as full comment as is possible regarding the performance of
candidates in this paper. Any helpful comments about any aspect of the paper will be welcomed.
Markers should feel free to make adjustments to the Report form so as to reflect their main
concerns. Comments (positive and negative) on accessibility of passages and particular problems
with questions are especially welcome.

Any other issues requiring clarification will be dealt with during the course of the Markers'
Meeting.

Page 4

Reading - Summary GRC

Foundation Level (grades 6, 5)

The candidate demonstrated in writing some evidence of understanding whole works and extracted
passages. These passages were brief and readily understandable, were related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas and appreciation of the
author's purpose and technique were rudimentary. The candidate showed traces of a personal response
to what had been read.

General Level (grades 4, 3)

The candidate demonstrated in writing a fair understanding of whole works and extracted passages.
These passages were on the whole readily understandable, were mainly related to personal interests and
dealt with relationships or ideas in a straightforward way. Grasp of ideas was on the whole adequate
and there was appreciation of some obvious aspects of the author's purpose and technique. The
candidate made a reasonably developed statement of personal response to what had been read.

Credit Level (grades 2, 1)

The candidate demonstrated in writing a good understanding of whole works and extracted passages.
These passages went beyond what was readily understandable or related to personal interests: they
sometimes featured unfamiliar, abstract ideas and complexity of structure and tone. Grasp of ideas was
firm and there was sound appreciation of the author's purpose and technique. The candidate made a
perceptive and developed statement of personal response to what had been read.

Page 5

Close Reading

FOUNDATION LEVEL (grades 6, 5)

Nature of Texts

The candidate can read texts that are, for the most part, brief and readily accessible, related to
personal interest and experiences, dealing with concrete human relationships or containing clearly
presented ideas.

As the nature of the text permits, the candidate can:

state the main concerns of the text;

state accurately individual items of information from areas of the text which have been clearly
defined;

draw an acceptable simple inference from a key statement in the text;

comment simply and intelligibly on an aspect of the author's point of view that has been clearly
defined and relate it to personal experience and/or knowledge;

identify a feature (or features) of the author's technique which contributes to some clearly defined
effect.

FACTORS DIFFERENTIATING GRADES 6 AND 5

Grade 6

While displaying as appropriate the
characteristics essential for Foundation
Level, the candidate is less consistent, less
clear and more ambiguous in
communicating responses than at grade 5.
Overall the performance is more uneven
than at grade 5.

Grade 5

The candidate demonstrates understanding and
some appreciation in responding to particular
questions on the various aspects of purpose.
The responses are more consistent, more
comprehensible and more specific than at
grade 6.

Page 6

Close Reading (continued)

GENERAL LEVEL (grades 4, 3)

Nature of Texts

The candidate can read texts that are accessible as a whole, mainly related to personal interest and
experience, dealing with concrete human relationships or containing clearly presented ideas.

As the nature of the text permits, the candidate can:

make a clear statement of the main concerns of the text;

state accurately in his or her own words (where appropriate) individual items retrieved from the text;

draw a precise inference from a key statement in the text;

comment relevantly on a clearly defined aspect of the author's point of view, and justify the
comment from personal experience and knowledge and from evidence in the text;

identify individual features of the author's technique and explain their effects.

FACTORS DIFFERENTIATING GRADES 4 AND 3

Grade 4

While displaying as appropriate the
characteristics essential for General Level,
the candidate's responses are less consistent,
less apt in illustration and explanation, and
less successful in retrieving, paraphrasing,
explaining and justifying than at grade 3.
Overall the performance is more uneven
than at grade 3.

Grade 3

The candidate demonstrates a clear
understanding and a sound appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more relevant and more successful in
retrieving, paraphrasing, explaining and
justifying than at grade 4.

Page 7

Close Reading (continued)

CREDIT LEVEL (grades 2, 1)

Nature of Texts

The candidate can read texts that go beyond what is immediately accessible or related to personal
interest and experience. Some texts feature unfamiliar, abstract ideas and complexity of structure
and tone.

As the nature of the text permits, the candidate can:

Make a clear concise statement of the main concerns of the text, and show awareness of their
interrelationships;

state accurately in his or her own words (where appropriate) and collate as required, items of
information retrieved from the text;

draw a precise inference from a key statement or statements, and substantiate this from evidence in
the text;

comment relevantly on some aspects of the author's point of view, and show some skill in justifying
the comment from personal experience and knowledge, and from evidence in the text;

demonstrate some awareness of the author's technique by analysis, using critical terminology where
appropriate.

FACTORS DIFFERENTIATING GRADES 2 AND 1

Grade 2

While displaying as appropriate the
characteristics essential for Credit Level, the
candidate's responses are less consistent, less
clear in perception and less full in explanation
than at grade 1. Overall the performance is
more uneven than at grade 1.

Grade 1

The candidate demonstrates a sureness and
sensitivity of understanding and appreciation in
responding to particular questions on the various
aspects of purpose. The responses are more
consistent, more perceptive and more substantial
(as required) than at grade 2.

[END OF MARKING INSTRUCTIONS]

FOR OFFICIAL USE F

Total
Mark

0860/402

©

Day Month Year Number of seat Scottish candidate number

N A T I O N A L W E D N E S D A Y , 5 M A Y
Q U A L I F I C A T I O N S 1 0 . 3 5 A M – 1 1 . 2 5 A M
2 0 0 4

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

ENGLISH
STANDARD GRADE
Foundation Level
Reading
Questions

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraph 1.

1. Write down an expression which shows that the boy was unsure of when he had

fallen asleep.

2. What made the boy think that he had slept until dawn?

3. What did the boy hear and what was unusual about it?

4. Write down two expressions from Paragraph 1 which show how the boy was

feeling.

(i) __

(ii) __

Look at Paragraphs 2 and 3.

5. “Somebody was out there.” (Paragraph 2)

Why does the writer use this short sentence here?

6. Why was the boy’s brother unaware of what was happening?

Look at Paragraph 4.

7. Write down two reasons why the boy moved very carefully inside the tent.

(i) __

(ii) __

[0860/402]

2 0

2 0

2 1 0

2 1 0

2 1 0

2 0

2 1 0

At some point (2)

(the pale) light (2)

a whisper/it was a low hiss (1) calling his name (1)

alert (1) /

tense (1)/hardly daring to breathe (1) (Any 2)

to show/to emphasise/build up/increase/add more (1) tension/
atmosphere/drama/sudden realisation (1)

(reference to fear unacceptable)

he was sleeping/(fast) asleep (2)

not to wake his brother (1)

not to let the voice know he was listening (1)

Marks

Page three PAGE

TOTAL

8. What was the first thing the boy saw when he peeped through the tent flap?

9. “Everything out there was drenched in a grey, misty light.”

Why does the writer use the word “drenched”?

Look at Paragraphs 5 to 8.

10. Write down three things the boy noticed about the person standing beside the fire.

(i) ___

(ii) ___

(iii) ___

11. Write down an expression from Paragraph 6 which tells you that the boy was

concentrating on the figure.

12. What important information did the figure give to the boy?

Look at Paragraphs 9 to 11.

13. Write down three reasons the boy gives for not wakening his brother.

(i) ___

(ii) ___

(iii) ___

14. Why was it possible for the boy to get ready so quickly?

[0860/402]

2 1 0

2 1 0

2 1 0

2 0

2 0

2 1 0

2 0

[Turn over

red/light/glow of (1) the (camp) fire (1)

the amount/degree/quality of (1) wetness/dampness/light (1)

small/old/woman/(peculiar) bonnet / Any 3 = 2

(long) shawl/a person but not a person 2 = 1

1 = 0

stared with all my might/trying to make out something definite.

(There has been) an accident (2)

it was his name which had been called/used/
it was he who was
specially needed/he could tell his brother later/
he wanted to find

out more (by himself)

he had gone to bed with his clothes on (2)

(Any one = 2)

(Any 3 = 2
Any 2 = 1
Any 1 = 0)

Marks

Page four PAGE

TOTAL

Look at Paragraphs 12 to 14.

15. Write down two expressions which tell you the boy was certain that it was

someone from the farm.

(i) __

(ii) __

16. In your own words what reason does the boy give for getting into the shade

quickly?

Look at Paragraphs 15 to 18.

17. Write down an expression which helps to make the meaning of “glimpsed” clear.

Look at Paragraphs 19 to 22.

18. In what two different ways does the writer make the trapped fox cub’s panic clear

in Paragraph 20?

(i) __

(ii) __

19. In your own words what was the boy’s reaction to the smell of the fox?

Look at Paragraph 23.

20. What did the boy now realise about the little old lady’s purpose in leading him there?

21. Write down the word from Paragraph 23 which the boy uses to describe the little

old lady’s odd behaviour.

[0860/402]

2 1 0

2 1 0

2 0

2 1 0

2 1 0

2 0

2 0

(so) sure (1)

no other possibility (1)

Yes, the voice was climbing towards the farm (1) (Any 2)

not seen (1) so easily (1) (degree of visibility and gloss on “visible”

must be present)

now and again/bobbing (Any one = 2)

(to lead him/bring/take him/) to free the fox cub/to lift the slab

eccentric (2)

commas/climax/onomatopoeia/long sentence/reference to or quotation

of words relating to movement and struggling/“panting”/uses lots of
verbs/use of “crouched” (Any 2)

he feels/he thought/it is as if (1) it is very strong/covered (in it)/could

hardly breathe/he is going to be sick/he recognised it (1)

(Any one = 2)

Marks

Page five PAGE

TOTAL

22. Write down two reasons why she had chosen the boy to rescue the cub.

(i) __

(ii) __

Look at Paragraphs 24 to 26.

23. “. . . ferocious little thing.” (Paragraph 24)

Write down two expressions from later in the paragraph which develop this idea.

(i) __

(ii) __

24. Why does the writer use the expression “off down the wood like a rocket” to describe

the cub’s movements?

Think about the passage as a whole.

25. Who do you think the old lady was? Using evidence from the passage give a

reason for your answer.

[END OF MARKING INSTRUCTIONS]

[0860/402]

2 1 0

2 1 0

2 1 0

2 1 0

he could lift the slab/she couldn’t lift it (1)

the brother might kill it (1)

snapped (its teeth) (1)

hissed (like a cat) (1)

to suggest (1) speed/how fast it moved/suddenness of movement (1)

ghost/apparition (1) + she had completely disappeared (1)

farmer’s mother (1) + evidence from paragraph 8 (1)

animal lover/walker/rambler (1) + wandering the hills paragraph 23/
tracks round the tent/watched him hunting (1)

FOR OFFICIAL USE G

Total
Mark

0860/404

ENGLISH
STANDARD GRADE
General Level
Reading
Questions

©

Day Month Year Number of seatScottish candidate number

N A T I O N A L W E D N E S D A Y , 5 M A Y
Q U A L I F I C A T I O N S 1 . 0 0 P M – 1 . 5 0 P M
2 0 0 4

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraphs 1 and 2.

1. Write down a word from Paragraph 1 that suggests naturalists might be reluctant

to kiss a hummingbird.

2. Why are the hummingbirds attracted to someone wearing bright red lipstick?

3. Why do you think the writer uses the word “theory” in Paragraph 2?

Look at Paragraphs 3 and 4.

4. Where exactly did the writer first meet the hummingbirds?

Look at Paragraphs 5 and 6.

5. Thousands of “hummers” (Paragraph 5)

Why has the writer put the word “hummers” in inverted commas?

[0860/404]

2 0

2 1 0

2 0

2 1 0

2 0

encouraged/embarrassing (2)

associated it with red flowers (1)

associated with nectar/food (1)

suggest no proof/doubt (2)

Beatty’s Guest Ranch (1)

(in the mountains of) South-East Arizona/Mexico border (1)

expression/term used by hummingbird watchers/that is what

hummingbird watchers call them (2)

accept reference to colloquialism/nickname/slang (Any one = 2)

Marks

Page three PAGE

TOTAL

6. “Hanging from trees, bushes, fences and buildings they are full of a simple magic

potion . . . flowers.” (Paragraph 6)

Identify and comment on the effect of two features of the structure of this

sentence.

(i) __

__

(ii) __

__

7. Write down an expression from Paragraph 6 which tells you that the writer is

surprised by the amount of sugar used.

Look at Paragraphs 7 and 8.

8. What do the expressions “whizzing” and “like demented bees” tell you about the

movement of the hummingbirds?

9. Write down an expression which shows that the writer admires the flying skills of

the hummingbird.

Look at Paragraphs 9 and 10.

10. In your own words write down two reasons why the writer found bird

identification “ridiculous”.

(i) __

(ii) __

[0860/404]

2 1 0

2 1 0

2 0

2 1 0

2 0

2 1 0

[Turn over

eg use of list (1) gives number/range of feeder locations (1)

mind-boggling (2)

great speed (1)

moving in all directions/chaotically (1)

so many varieties/speed of the movement/constant changes of colour

(Any 2)

(hovering with) immaculate precision/experienced helicopter pilots
(Any one OR complete expression = 2)

inversion (1) links, develops information from previous sentence (1)

parenthesis (1) gives additional information (1) (Any 2)

Marks

Page four PAGE

TOTAL

Look at Paragraphs 11 and 12.

11. What does the writer’s use of the word “bickering” tell you about his attitude to the

bird watchers?

12. In your own words give two reasons why hummingbirds change their colour.

(i) __

(ii) __

Look at Paragraphs 13 to 15.

13. How does Sheri Williamson tell the difference between hummingbirds?

14. Comment on the writer’s use of the expression “hummingbird in the hand”.

15. “Whenever a hummingbird dares an investigatory hover, a burly member of the

observatory team rushes forward, waving his arms around” (Paragraph 14)

How does this description create effective contrasts?

(i)

(ii)

Look at Paragraph 16.

16. What does the expression “I actually held” tell you about how the writer felt when

he held the hummingbird?

[0860/404]

2 0

2 1 0

2 1 0

2 1 0

2 0

2 0

2 0

he believes their behaviour is trivial/unimportant/he thinks they are
childish/he thinks it is petty (Any one = 2)

attraction/to show off (1)

survival/camouflage (1)

(different) sound (1)

of their wings (1)

allusion to proverb (2)

small v large (2) / stationary v moving (2)/

amazed/felt it was incredible/privileged/beyond his expectations

(Any one = 2) (Intensity must be present)

delicate v clumsy (2)
(Sense of clear contrast must be present)

literal explanation alone eg close up to the bird (1) any reference to
alliteration (1)

Marks

Page five PAGE

TOTAL

Look at Paragraphs 17 and 18.

17. “Living life in the fast lane means hummingbirds need a continuous supply of fuel.”

(Paragraph 17)

Explain the effectiveness of this image.

18. In your own words, what two new impressions does the writer give of the

hummingbird in Paragraph 18?

Look at Paragraphs 19 to 22.

19. “Dutifully, I put on bright red lipstick . . . puckered my lips . . . and waited.”

(Paragraph 19)

Identify and comment on any one feature of structure or punctuation in this

sentence.

20. Write down an expression from Paragraph 20 which tells us the writer felt he

waited for a long time.

21. In your own words what does the writer’s use of the word “Strangely” tell you

about his reaction to the encounter with the hummingbirds?

[0860/404]

2 1 0

2 1 0

2 1 0

2 0

2 0

[Turn over for Questions 22 and 23 on Page six

hummingbird needs constant/lots of food/nectar (1)

fierce/aggressive (1)

competitive/territorial (1)

Identification of feature (1) and comment (1) eg

structure: the position of “Dutifully” at the beginning of the sentence (1)

to emphasise he is following instructions/to emphasise his reluctance (1)

punctuation: the use of dots (1) to suggest a pause (1) reference to list/
commas (1) to highlight number/sequence of actions (1)

(sat there for) an eternity (2)

unexpected/had not expected it/taken aback/surprised (2) (Any one = 2)

like a fast car needs lots of fuel/like a busy person needs lots of food/
energy (1)

Marks

Page six PAGE

TOTAL

Think about the passage as a whole.

22. From the passage write down an example of the writer’s use of humour.

Explain why it is effective.

23. Overall how do you think the writer feels about his experience with the humming-

birds?

Support your answer by referring to the passage.

[END OF MARKING INSTRUCTIONS]

[0860/404]

2 1 0

2 1 0

reference/example (1) + appropriate comment (1)

appropriate viewpoint/feeling (1) + comment/reference (1)

FOR OFFICIAL USE C

Total
Mark

0860/406

ENGLISH
STANDARD GRADE
Credit Level
Reading
Questions

©

Day Month Year Number of seat Scottish candidate number

N A T I O N A L W E D N E S D A Y , 5 M A Y
Q U A L I F I C A T I O N S 2 . 3 0 P M – 3 . 2 0 P M
2 0 0 4

Fill in these boxes and read what is printed below.

Full name of centre Town

Forename(s) Surname

Date of birth

NB Before leaving the examination room you must give this booklet to the invigilator.
If you do not, you may lose all the marks for this paper.

MARKING INSTRUCTIONS

Marks

Page two PAGE

TOTAL

QUESTIONS

Write your answers in the spaces provided.

Look at Paragraph 1.

1. Quote two words used by the writer to convey the suddenness of Pelagia’s reactions

as she entered the kitchen.

(i) __

(ii) __

2. Quote the expression which sums up Pelagia’s impression of the stranger.

3. In your own words what contrasting image does the writer give of the movements

of the man?

4. What two ideas are suggested by the expression “a hermit demented by solitude”?

(i) __

(ii) __

5. Explain fully why it was difficult for Pelagia to get a clear view of the stranger’s face.

Look at Paragraph 2.

6. “congealed blood, and the bright stains of fresh.”

What does this description tell you about the wounds to the man’s feet?

[0860/406]

2 1 0

2 0

2 1 0

2 1 0

2 1 0

2 1 0

“Abruptly” (1)

“seized” (1)

“worse than the brigands (of childhood tales)” (2) “a most horrible and

wild stranger” (2) accept either or both

not moving/no movement (1) except for/only his hands (1)

insanity/madness (1)

at being alone (1)

Hair falling over his face (1)/bushy/large/out of control beard (1)

(Simple reference to hair and beard alone = 0)

Old wounds/had been bleeding (1) new/reopened wounds/still bleeding/

not healed (1)

Marks

Page three PAGE

TOTAL

7. “it was the reek of rotting flesh . . . fear.”

Explain fully how the writer emphasises the smell from the stranger

(i) through sentence structure.

(ii) through word choice.

8. (a) In your own words what two conflicting emotions did Pelagia feel when she

looked at the man?

__

(b) Explain how the writer conveys Pelagia’s dilemma.

__

Look at Paragraphs 3 to 5.

9. “My father’s out,” she said. “He should be back tomorrow.”

What does Pelagia hope to achieve by making this statement?

10. Why is “gibbering” (Paragraph 5) an appropriate word to describe the stranger at

this point?

[0860/406]

2 1 0

2 1 0

2 1 0

2 0

2 0

2 1 0

[Turn over

list/repetition (of phrases) (1) + explanation eg reference to cumulative

fear (1) sympathy (1)

Get rid of him/get him to go away/come back next day (2)

reference to what he says makes no sense (1)/responds inappropriately (1)

confused (1)/repeats “ice” (1) (Any 2)

The use of the question/the writer gets Pelagia to ask herself a
question (2)

effect/variety of smells/climactic effect (1) emphasis alone (0)

Inconceivably foul/reek of rotting flesh/festering wounds/ancient
perspiration (1) + explanation (1)

Marks

Page four PAGE

TOTAL

Look at Paragraphs 6 and 7.

11. What two features of the ice disturbed the man most?

(i) __

(ii) __

12. Identify any two techniques used by the writer in Paragraph 7 which help to

convey the man’s sense of panic and distress.

(i) __

(ii) __

Look at Paragraphs 8 to 10.

13. What are the options that Pelagia is considering in Paragraph 9?

Look at Paragraphs 11 and 12.

14. Quote two words from Paragraph 11 which suggest that Psipsina was unhappy with

her second visit to the man’s pocket.

(i)

(ii)

15. “Ah, at least Psipsina remembers me,” (Paragraph 12)

What does this imply about the man’s feelings towards Pelagia?

[0860/406]

2 1 0

2 1 0

2 1 0

2 1 0

2 0

sharpness (1)

noise (1)

Reference to faces/people (1) (Any 2)

Use of repetition/onomatopoeia

short sentences/list/personification

(Any 2)

go for/seek help (1)

guard/take care of the house (1)

Only (1)

discarded (1)

(he is) disappointed/angry/annoyed/sad

(Any one = 2)

Marks

Page five PAGE

TOTAL

Look at Paragraphs 13 and 14.

16. “Pelagia was astounded.”

How does the sentence structure in the rest of this paragraph develop Pelagia’s

sense of astonishment?

17. “The man turned his face towards her and said, ‘Don’t touch me, Pelagia.’”

Why might this statement by Mandras be considered ironic?

Look at Paragraphs 15 to 17.

18. Tick (✓) the appropriate box to show which of the following best describes the

relationship between Mandras and Pelagia.

Justify your answer with close reference to the text.

19. Identify one way in which the writer conveys the intensity of Pelagia’s feelings

about the fact that Mandras had not written.

[0860/406]

2 1 0

2 1 0

2 1 0

2 0

[Turn over for Questions 20 to 22 on Page six

Brother Father

Husband Fiancé (1)

List of/series of/lots of follow on (1) questions (1)

Desperate to get to her (1) now holds her at arms length (1) she wouldn’t

have wanted to touch him anyway (1) because of his appearance or smell

(1)

Reference to “betrothed”/ “loved and desired and missed” (1)

“from the moment of his departure”/ “first thing”

(Any one = 2)

reference to repetition of “accusation”/“rankled”/the metaphor/“angry
resentful monster”/

✓

Marks

Page six PAGE

TOTAL

20. In your own words explain fully how Pelagia felt when Mandras confessed he could

not write.

Think about the passage as a whole.

21. How does each of the characters change in the course of the passage?

Pelagia __

Mandras __

22. For whom do you feel more sympathy – Pelagia or Mandras?

Justify your choice by close reference to the passage.

[END OF MARKING INSTRUCTIONS]

[0860/406]

2 1 0

2 1 0

2 1 0

2 1 0

she was more astonished/surprised/shocked/disgusted (1)

than she was by his dirt/filth (1)

eg frightened initially (1) then angry (1)

(Clear change must be indicated)

(Clear change must be indicated)

Opinion (1) adequate explanation (1)

supporting textual reference or quotation (1)

quiet/motionless/disorientated (1) more assertive/active/

clear thinking (1)

	04mi English SG Reading FC.pdf
	2004 English
	Standard Grade - Reading
	Finalised Marking Instructions

